"Forum on Spectrum Management Policy Reform" National Academy of Science, Computer Science & Telecommunications Board February 12, 2004 John Muleta, Chief Wireless Telecommunications Bureau Federal Communications Commission #### **Overview** - FCC's & WTB's Spectrum "Management" Goals - Key Ingredients for Successful Spectrum Management - Current Challenges and Future Promises - Access to Spectrum is Key - Reexamining the Public Safety "Business Model" ### Spectrum "Management" Goals #### TRANSPARENCY -> EFFICIENCY -> RELIABILITY - Promote the highest and best use of spectrum domestically and internationally in order to encourage the growth and rapid deployment of innovative and efficient wireless communications technologies and services. - Advance spectrum reform by developing and implementing marketoriented allocation and assignment policies. - Vigorously protect against harmful interference and enforce public safetyrelated rules. - Conduct effective and timely licensing activities that encourage efficient use of the spectrum. - Provide adequate spectrum and improve interoperability for better public safety and commercial purposes ### Spectrum "Management" Goals #### **WIRELESS BUREAU OBJECTIVES** - Increase the consumer good to produce economic growth by the deployment of spectrum based services - Foster US global competitiveness through the use of spectrum services - Greater emphasis on public safety and homeland security issues through the use of spectrum services - Focus on excellent customer service to benefit our licensees and consumers. # Spectrum "Management" Vision #### **FOCUS OF OUR EFFORTS** #### Spectrum "Management" Success Success Speaks for Itself! Mobile Telephony: June 2002 – June 2003 ## SPECTRUM MANAGEMENT #### SUCCESSFUL SPECTRUM MANAGEMENT - Rapid transition of spectrum to highest and best uses (transparent process) - Since the inception of the Auctions program, bidders have won 25,488 licenses and paid over \$14.4 billion to the U.S. Treasury - Flexible service rules foster facilities-based competition and adaptable to market conditions (effective process) - Incentive based regulations favoring private transactions as a default <u>(reliable process)</u> ## Improving Spectrum Access # FCC's Spectrum Policy Task Force Principal Findings: - Spectrum access is a much more significant problem than scarcity. - Spectrum can be parceled and accessed in multiple dimensions (if our rules just let the technology do it). - Technological innovations are allowing digital radio systems to be much smarter and more tolerant to interference. - Spectrum users' rights and responsibilities need to be clearly defined. - Transition traditional command-and-control bands to "exclusive use" and "commons" models. ## Improving Spectrum Access #### **Increasing Market Access Through Flexibility** - 2003: FCC's Action in Secondary Markets Proceeding - Authorizes spectrum leasing in a broad array of wireless radio services - Leasing fosters flexibility and affords more opportunities to access spectrum for small businesses and in rural areas. - Pending proposals to expand leasing policies. - Increased flexibility and innovation in FCC licensing, technical and operational policies. ## Reexamining the Public Safety "Business Model" #### Traditional set-aside, self-provisioning model - 97 MHz of Spectrum Designated for Exclusive Public Safety Use (land mobile and fixed microwave platforms; not satellite). - Bands and systems around for decades. - Frequency coordinators. - Typically high powered, high-sight broadcast architecture for each state/local agency's own internal use. - Agencies with very limited, taxpayer funded budgets. - Approximately 40,000 FCC "Public Safety" licensees. - Comfortable with "command and control" structures #### Compare: - 190 MHz used/available for Commercial Mobile Radio Services and 150 mm consumers - 90 MHz becoming available in AWS. - Cellular architecture: frequency reuse; geographic licensing; lower powered/low sights. - New equipment and networks; highly competitive suppliers. ## Reexamining the Public Safety "Business Model" #### Traditional set-aside, self-provisioning model - Advantages - Network availability, reliability and control - Exclusive frequencies - Disadvantages - Slow deployment - Interoperability problems - Technological isolation - Capacity limitations ## Reexamining the Public Safety "Business Model" #### **Recent Developments** - Pre-CMRS (before 1982) public safety land mobile radio benefited from similarities with private radio (business, industrial and land transportation) in neighboring bands - Economies of scale, technological developments, standards, etc. - Explosion of CMRS and unlicensed systems result of greater regulatory flexibility, rapid development of technology, greater access to spectrum. - CHOICE! OPTIONS! COMPETITION! INFRASTRUCTURE! - Question Presented: Is public safety taking full advantage of these developments and how can better spectrum policies facilitate more choice and flexibility and less regulation? # **Current Challenges and Future Promises** - Translating the benefits of "commercial" networks to the public safety realm. - Empowering Public Safety to Have "Dream Systems." - Encouraging the commercial world to leverage infrastructure for the benefit of public safety. - e.g., Priority Access; Interruptible Spectrum. - Identifying creative public-commercial/private partnerships and best practices to solve public safety network challenges. # **Current Challenges and Future Promises** #### **Exploring New Ideas** - Reexamine the business model paradigm of public safety selfprovisioning on spectrum set-asides. - Examine options for public safety spectrum lease with "take-backs" (Secondary Markets FNPRM) and "preemptible" use of spectrum by "smart" radios and networks. - Evaluate use of national virtual private networks on commercial networks dedicated to public safety use. - Public safety communications system should: - Be scaleable - Be standards-based - Provide for vendor choice ### Thank You!